CALIFORNIA COORDINATED CARE INITIATIVE: Development of the State Evaluation and Quality Measures Plan Kenneth W. Kizer, MD, MPH Quality and Evaluation Workgroup Meeting Sacramento, CA May 17, 2012 #### PRESENTATION PURPOSE To provide a brief overview of some of the strategic issues that should be considered in evaluating *California's Coordinated Care Initiative*, including selection of performance measures, quality indicators and other metrics. ### General Approach to Project Evaluation and Performance Measure Selection - 1. What is the vision of the project and its guiding principles? - 2. What are the strategic aims and "success factors" that we most want to know about (i.e., will be evaluated)? - 3. Which strategic aims or purposes can be quantified, consistently and reliably measured and tracked? - 4. What performance measures or other metrics for tracking progress towards achieving identified strategic aims have been validated? - 5. For which of the performance measures can data be reasonably and reliably obtained given the parameters of the project? - 6. Analyze the data.... #### Performance Measurement Problems for Dual Eligible Beneficiaries - A very heterogeneous population due to it having been 'politically' defined - The complexity of its physical, mental and social conditions and their intense service needs, as well as the extreme vulnerability of some subgroups - Varied settings of care, types of providers, service needs and historical 'programmatic" rules has led to highly fragmented delivery of health care and supportive services - Majority of available performance measures were developed for singular clinical conditions or care settings or specific programs - Until recently, federal performance measurement programs primarily related to Medicare #### **DHHS/CMS Strategic Objectives** #### "Triple Aim" - Better patient care experience - Improved quality - Reduced cost #### National Quality Strategy - Make care safer by reducing harm caused by delivery of care - Ensure patients and families are partners in their care - Promote effective communication and coordination of care - ✓ Promote most effective (evidence-based) prevention and treatment for the leading causes of mortality, starting with cardiovascular care - Promote wide use of best practices to enable healthy living - Make quality care more affordable by developing and spreading new healthcare delivery models ### National Quality Forum MAP Vision for High-Quality Care In order to promote a system that is both sustainable and person- and family-centered, individuals eligible for both Medicare and Medicaid should have timely access to appropriate, coordinated healthcare services and community resources that enable them to attain or maintain personal health goals. #### **Example of Another Vision Statement** The Veterans Health Care System will provide a seamless continuum of consistent and predictable high quality, patient-centered care that is of superior value. * Vision for Change 1995 ### California Coordinated Care Initiative: Strategic Aims - Improve beneficiaries' quality of life, health care and satisfaction with the health care system - Identify and eliminate existing sources of fragmentation and inefficiencies that result from the incongruities between both programs - Develop financial models that drive streamlined and coordinated care through shared savings and elimination of cost shifting - Create one point of accountability for the delivery, coordination and management of the full continuum of needed services - Promote and measure improvements in health outcomes - Slow the growth of Medi-Cal and Medicare costs ### California Coordinated Care Initiative: Operational Aims - Promote person-centered care planning - Increase use of home- and community-based services - Emphasize health promotion and disease prevention - Streamline and simplify service delivery - Enhance quality monitoring and enforcement - Build on lessons learned from Medi-Cal and other care transitions ### California Coordinated Care Initiative: "Achievable Principles" for Integrated Care - 1. Provide a streamlined continuum of care that is easy for beneficiaries and caregivers to navigate - 2. Ensuring high standards of quality of care - Helping beneficiaries return to their homes after an acute episode of care - 4. Preserving beneficiary choice of providers - 5. Preventing admissions to nursing facilities and providing robust and coordinated home- and community-based services - 6. Increasing access to primary care - 7. Providing financial support to mental health professionals to participate on care teams and provide caregiver training ### California Coordinated Care Initiative: "Achievable Principles" for Integrated Care - 8. Blending Medicare parts A and B funding with Medi-Cal dollars to expand flexibility in coverage - 9. Blending home and community-based funding with Medicaid acute and long-term care institutional funding to align incentives to help people stay out of institutions - 10. Using one set of riules for appeals, marketing, quality measures and reporting - 11. Creating a rapid cycle monitoring and learning process so that integrated care models can be developed, improved, replicated and scaled as efficiently as possible ### Dual Eligible Beneficiaries: Priority Concerns - Care Transitions - Utilization of Services - Potentially Avoidable Hospitalizations - Preventable Readmissions and Emergency Care - Medication Management - Mental/Behavioral Health Conditions - Health Literacy - Health homes - Person- and Family-Centered Care ## Dual Eligible Beneficiaries: Priority Concerns - Potentially Avoidable Hospitalizations (>80% due to 5 conditions - Congestive heart failure (22.9%) - ✓ COPD/asthma (17.0%) - ✓ Pneumonia (14.7%) - Dehydration (14.5%) - Urinary tract infections (12.5%) - Mental/Behavioral Health Conditions - Depression - Alcohol and substance abuse #### **National Quality Forum MAP Work** - Vision for high-quality care - High-Leverage Opportunities for Improvement* - Quality of life - Care coordination - Screening and assessment - Mental health and substance abuse - Structural measures - Proposed Measures - ✓ Starter Set - Expansion Set - ✓ Core Measure Set - Selected measures for HCBS - Measurement Gaps ### NQF MAP "Starter Set" Performance Measures - Screening for clinical depression and follow up plan (#0418) - 2. CAHPS Survey (multiple #s according to setting of care) - Medical home system survey (#0494) - 4. Initiation and engagement of alcohol and other drug dependence treatment (#0004) - Hospital-wide all cause unplanned readmission measure (#1789) or health plan all-cause readmissions (#1768) #### NQF MAP "Expansion Set" Performance Measures Needing Modifications - Assessment of health-related quality of life physical and mental functioning (#0260) - 2. Medical home system survey (#0494) - 3. Post discharge continuing care plan created (#0557) - 4. Post discharge continuing care plan transmitted to next level of care provider upon discharge (#0558) - 5. Screening for fall risk (#0101) - 3-item care transition measure (#0228) - 7. Comfortable dying; pain brought to a comfortable level within 48 h of initial measurement (#0209) - 8. Change in daily activity function as measured by the Activity Measure for Post-Acute Care (#0430) #### **Illustrative Other Metrics** - High Impact Condition-Specific PMs - Cardiovascular care - Diabetes - Patient safety - Utilization of Services - Hospital bed day rates - Avoidable hospitalizations (admissions and re-admissions) - Rates of institutionalization - Emergency services - Length of stay - Cost/Expenditure - Risk-adjusted per capita costs - Outcomes - Risk adjusted mortality rates - Hospital-specific mortality rates ### **QUESTIONS...**